Control Number: 51415 Item Number: 314 Addendum StartPage: 0 ### SOAH DOCKET NO. 473-21-0538 PUC DOCKET NO. 51415 RECENTED 2021 MAR 31 PM 2: 50 | APPLICATION OF SOUTHWESTERN | § | BEFORE THE STATE OFFICE MADE A | |-----------------------------|---|--------------------------------| | ELECTRIC POWER COMPANY FOR | § | OF FILMA TLERK | | AUTHORITY TO CHANGE RATES | § | ADMINISTRATIVE HEARINGS | ## DIRECT TESTIMONY AND EXHIBITS OF JAMES W. DANIEL ON BEHALF OF NUCOR STEEL LONGVIEW, LLC COMES NOW, Nucor Steel Longview, LLC, a division of Nucor Corporation, and files the Direct Testimony and Exhibits of James W. Daniel on behalf of Nucor Steel Longview, LLC. Respectfully submitted, #### STONE MATTHEIS XENOPOULOS & BREW, PC /s/ Damon E. Xenopoulos Damon E. Xenopoulos Laura Wynn Baker Joseph R. Briscar 1025 Thomas Jefferson Street, N.W. Suite 800 West Washington, DC 20007 (202) 342-0800 (202) 342-0807 – Fax dex@smxblaw.com lwb@smxblaw.com irb@smxblaw.com ## AUTHORIZED REPRESENTATIVES FOR NUCOR STEEL LONGVIEW, LLC #### **CERTIFICATE OF SERVICE** I hereby certify that a true and correct copy of the above and foregoing document was served via electronic transmission, hand delivery and/or U.S. mail to all parties of record this 31st day of March 2021. | /s/ Joseph R. Briscar | | |-----------------------|--| | Joseph R. Briscar | | ### SOAH DOCKET NO. 473-21-0538 PUC DOCKET NO. 51415 | | § | | |-----------------------------|---|-------------------------| | APPLICATION OF SOUTHWESTERN | § | BEFORE THE STATE OFFICE | | ELECTRIC POWER COMPANY FOR | § | OF | | AUTHORITY TO CHANGE RATES | § | ADMINISTRATIVE HEARINGS | ### DIRECT TESTIMONY AND EXHIBITS OF **JAMES W. DANIEL** ON BEHALF OF **NUCOR STEEL LONGVIEW, LLC** MARCH 31, 2021 ### TABLE OF CONTENTS | I. | INTRODUCTION | 1 | |------|---|----| | II. | PURPOSE OF DIRECT TESTIMONY | 4 | | III. | SWEPCO'S PROPOSED CUSTOMER CLASS REVENUE DISTRIBUTION | 6 | | IV. | PROPER BASE RATE INCREASES | 14 | | V. | CORRECTION TO SWEPCO'S COST OF SERVICE STUDY | 15 | | VI. | NUCOR'S RECOMMENDED REVENUE DISTRIBUTION | 16 | | VII. | SUMMARY AND CONCLUSIONS | 17 | | | | | | | | | | | | | ### **EXHIBITS** | JWD-1 | List of Testimony, Affidavits, and Expert Reports Presented in Regulatory and | |-------|---| | | Court Proceedings by James W. Daniel | | JWD-2 | Historical Class Relative Rates of Return | | JWD-3 | SWEPCO's Response to Nucor RFI No. 5-2 | | JWD-4 | Nucor's Revised Calculation of SWEPCO's Proposed Base Revenues Increases | | JWD-5 | SWEPCO's Response to Nucor RFI No. 3-20 | | JWD-6 | Nucor's Recommended Revenue Distribution | | JWD-7 | Comparison of Relative Rates of Return Under SWEPCO's and Nucor's Proposed | | | Revenue Distributions | #### DIRECT TESTIMONY AND EXHIBITS OF JAMES W. DANIEL #### I. INTRODUCTION - 2 Q. PLEASE STATE YOUR FULL NAME AND BUSINESS ADDRESS FOR THE RECORD. - 4 A. My name is James W. Daniel. My business address is 919 Congress Avenue, Suite 1110, - 5 Austin, Texas 78701. - 6 Q. PLEASE OUTLINE YOUR FORMAL EDUCATION. - 7 A. I received the degree of Bachelor of Science from the Georgia Institute of Technology in - 8 1973 with a major in economics. - 9 O. WHAT IS YOUR PRESENT POSITION? - 10 A. I am an Executive Consultant of the firm GDS Associates, Inc. ("GDS"). - 11 Q. PLEASE STATE YOUR PROFESSIONAL EXPERIENCE. - 12 A. From July 1974 through September 1979 and from August 1983 through February 1986, I - was employed by Southern Engineering Company. During that time, I participated in the - preparation of economic analyses regarding alternative power supply sources and - 15 generation and transmission feasibility studies for rural electric cooperatives. I participated - in wholesale and retail rate and contract negotiations with investor-owned and publicly- - owned utilities, prepared cost of service studies on investor-owned and publicly-owned - utilities, and prepared and submitted testimony and exhibits in utility rate and other - regulatory proceedings on behalf of publicly-owned utilities, industrial customers, - associations, and government agencies. From October 1979 through July 1983, I was - employed as a public utility consultant by R.W. Beck and Associates. During that time, I - 22 participated in rate studies for publicly-owned electric, gas, water and wastewater utilities. My primary responsibility was the development of revenue requirements, cost of service studies, and rate design studies as well as the preparation and submittal of testimony and exhibits in utility rate proceedings on behalf of publicly-owned utilities, industrial customers and other customer groups. Since February 1986, I have held the position of Manager of GDS's office in Austin, Texas. In April 2000, I was elected as a Vice President of GDS. While at GDS, I have provided testimony in numerous regulatory proceedings involving electric, natural gas, and water utilities, and I have participated in generic rulemaking proceedings. I have prepared retail rate studies on behalf of publicly-owned utilities, and I have prepared utility valuation analyses. I have also prepared economic feasibility studies, and I have procured and contracted for wholesale and retail energy supplies. #### Q. HAVE YOU TESTIFIED BEFORE ANY REGULATORY COMMISSIONS? I have testified many times before regulatory commissions. I have submitted testimony before the following state regulatory authorities: the Public Utility Commission of Texas ("Commission"), the Texas Commission on Environmental Quality, the Texas Railroad Commission, the Regulatory Commission of Alaska, the Arkansas Public Service Commission, the Arizona Corporation Commission, the Delaware Public Service Commission, the Florida Public Service Commission, the Georgia Public Service Commission, the Illinois Commerce Commission, the State Corporation Commission of Kansas, the Louisiana Public Service Commission, the New Mexico Public Service Commission, the Oklahoma Corporation Commission, the Oregon Public Utility Commission, the Pennsylvania Public Utility Commission, the South Dakota Public Utilities Commission, the Virginia State Corporation Commission, and the Public Service A. Commission of West Virginia. I have also testified before the Federal Energy Regulatory Commission ("FERC") and two Condemnation Courts appointed by the Supreme Court of Nebraska. I also have submitted an expert opinion report before the United States Tax Court on utility issues. A list of regulatory proceedings in which I have presented expert testimony is provided as Exhibit JWD-1. #### Q. WOULD YOU PLEASE DESCRIBE GDS? Α. GDS is an engineering and consulting firm with offices in Marietta, Georgia; Austin, Texas; Auburn, Alabama; Manchester, New Hampshire; Madison, Wisconsin; and Orlando, Florida. GDS has over 185 employees with backgrounds in engineering, accounting, management, economics, finance, and statistics. GDS provides rate and regulatory consulting services in the electric, natural gas, water, storm, and telephone utility industries. GDS also provides a variety of other services in the electric utility industry including power supply planning, generation support services, energy procurement and contracting, energy efficiency program development, financial analysis, load forecasting, and statistical services. Our clients are primarily privately-owned utilities, publicly owned utilities, municipalities, customers of investor-owned utilities, groups or associations of customers, and government agencies. #### Q. ON WHOSE BEHALF ARE YOU TESTIFYING? 19 A. I am testifying on behalf of Nucor Steel Longview, LLC ("Nucor"), a division of Nucor 20 Corporation. Nucor owns and operates a steelmaking facility in the Longview, Texas area 21 and is a large industrial customer of Southwestern Electric Power Company ("SWEPCO" 22 or "Company"). Nucor receives service under SWEPCO's Metal Melting Service- | 1 | | Transmission | i (iviivi | 5-1) face schedule and Lighting and Fower-Filmary (LF-F) face | |--|----|----------------|------------|---| | 2 | | schedule. | | | | 3 | | | II. | PURPOSE OF DIRECT TESTIMONY | | 4 | Q. | WHAT WAS | s you | R ASSIGNMENT IN THIS PROCEEDING? | | 5 | A. | My assignme | nt was | to review and analyze the rate case Application of SWEPCO and the | | 6 | | direct testimo | ony of ce | ertain SWEPCO witnesses. In addition, I was to review issues 52, 53, | | 7 | | 55, and 58 of | the Pre | liminary Order. | | 8 | Q. | WHAT ARE | E PREL | IMINARY ORDER ISSUES 52, 53, 55, AND 58? | | 9 | A. | As stated in t | he Preli | minary Order, these issues are: | | 10
11
12 | | 52. | and C | are the just and reasonable rates calculated in accordance with PURA Commission rules? Do the rates comport with the requirements in A § 36.003? | | 13
14
15 | | 53. | Is SW | are the appropriate rate classes for which rates should be determined? EPCO proposing any new rate classes? If so, why are these new rate s needed? | | 16
17 | | 55. | | are appropriate allocations of SWEPCO's revenue requirement to ictions, functions, and rate classes? | | 18
19 | | | a. | What is the appropriate allocation of SWEPCO's expenses, invested capital, and revenue to Texas retail customers? | | 20
21
22
23
24
25
26 | | | b. | Does SWEPCO have any customer-specific contracts for the provision of transmission or distribution service? If so, identity each customer, and
state whether the contract has been presented to the Commission for approval, and if so, in what docket. In addition, has SWEPCO appropriately allocated revenues and related costs associated with such contracts? Do all allocation factors properly reflect the types of costs allocated? | | 27
28 | | | c. | What are the appropriate allocations of SWEPCO's transmission investment, expenses, and revenues, including transmission | | | | | | | | | expenses and revenues under FERC-approved tariffs, among jurisdictions? | |---------------------|--| | | d. Does SWEPCO have any FERC-approved tariffs? If so, identify each tariff and the FERC docket in which the tariff was approved. What are the appropriate allocations of SWEPCO's transmission investment, expenses, and revenues, including transmission expenses and revenues under those tariffs? Has SWEPCO made appropriate allocations for import to and exports from the Electric Reliability Council of Texas (ERCOT)? | | 58. | Are all rate classes at unity? If not, what is the magnitude of the deviation, | | | and what, if anything should be done to address the lack of unity? | | WOULD YOUR ANALYSIS | OU PLEASE SUMMARIZE THE RESULTS OF YOUR REVIEW AND S? | | Yes. Based | upon my review and analysis, I have reached the following conclusions and | | recommenda | ations: | | (1) | SWEPCO's proposed revenue increase distribution to the rate classes will prolong significant levels of inter-class subsidies. | | (2) | SWEPCO's proposed revenue distribution methodology is inconsistently applied, is mostly unnecessary, and causes perverse results. | | (3) | SWEPCO's proposed revenue increase distribution should be rejected by the Commission. | | (4) | Gradualism should only be applied for three relatively small rate classes which reduces SWEPCO's proposed inter-class subsidies from \$6,047,984 to \$421,839. | | (5) | For purposes of determining the distribution of the proposed or approved revenue increase, the current base rate revenues should include the Transmission Cost Recovery Factor ("TCRF") and Distribution Cost Recovery Factor ("DCRF") revenues. | | (6) | The functionalization of the line transformers costs in SWEPCO's class cost of service study assigns too much line transformers costs as primary distribution voltage related and should be corrected. | | | WOULD YANALYSIS Yes. Based recommenda (1) (2) (3) (4) | | I | | |---|--| | 2 | | 14 15 16 17 18 19 20 21 22 A. (7) Nucor's proposed revenue distribution methodology should be approved. #### 3 III. SWEPCO'S PROPOSED CUSTOMER CLASS REVENUE DISTRIBUTION ## 4 Q. PLEASE EXPLAIN WHAT IS MEANT BY A CUSTOMER CLASS REVENUE DISTRIBUTION? A. The customer class revenue distribution is the determination of how a utility's total revenue increase is to be distributed to the customer classes. If customer class revenue levels are to be set equal to the cost of serving each customer class, then the revenue increase (or decrease) for each customer class is based on the approved class cost of service study. In some instances, factors other than cost of service are considered, and the revenue distribution will vary from the class cost of service study results. ## 12 Q. PLEASE EXPLAIN HOW SWEPCO IS PROPOSING TO DISTRIBUTE ITS PROPOSED REVENUE INCREASE TO THE CUSTOMER CLASSES. SWEPCO's proposed revenue distribution to the customer classes is described in the direct testimony of SWEPCO witness Jennifer Jackson at page 9, line 15, through page 12, line 11. In this testimony, SWEPCO states that "ideally" all rate class revenue levels should be set equal to the rate class's cost of service. However, SWEPCO is considering factors other than cost of service for its proposed revenue distribution. These other factors are moderation of customer impacts and customer migration. SWEPCO's moderation or gradualism methodology is applied by grouping several rate classes into customer groups or major classes ("Groups"). The rate classes included in each Group all receive the same base rate revenue percent increase. For example, for ¹ SWEPCO Direct Testimony of Jennifer L. Jackson at 10, lines 10-13. ² *Id*. ³ *Id*. | 1 | | revenue distribution purposes there is a single Commercial and Industrial ("C&I") major | | | | | |---------------------------------|----|--|--|--|--|--| | 2 | | class (i.e., Group) consisting of all of the following customer classes: General Service, | | | | | | 3 | | Lighting and Power, Large Lighting and Power, Metal Melting, Oil Field, and Cotton Gin | | | | | | 4 | | customer classes. All the rate classes included in this major class or Group receive the | | | | | | 5 | | same 32.98% base rate increase. | | | | | | 6 | | Witness Jackson's direct testimony does not explain or support how SWEPCO | | | | | | 7 | | considered customer mitigation in developing its proposed revenue distribution. | | | | | | 8 | | The results of SWEPCO's proposed revenue distribution are shown on page 12 of | | | | | | 9 | | witness Jackson's direct testimony and on her Exhibit JLJ-1. | | | | | | 10 | Q. | DO YOU AGREE WITH SWEPCO'S PROPOSED REVENUE DISTRIBUTION? | | | | | | 11 | A. | No. There are several problems or flaws with SWEPCO's proposed revenue distribution. | | | | | | 12 | | These problems or flaws include the following: | | | | | | 13
14 | | (1) Historically, SWEPCO's revenue distribution methodology has not fixed the inter-class subsidy problem; it has perpetuated the subsidy problem. | | | | | | 15
16 | | (2) Under SWEPCO's proposed revenue distribution, some customer classes' proposed revenues move farther from its cost of service, rather than closer. | | | | | | 17
18
19 | | (3) SWEPCO's use of Groups of customer classes to determine percent increases for several rate classes limits the ability to move individual rate classes closer to their cost of service. | | | | | | 20
21 | | (4) In this case, SWEPCO's proposed revenue distribution retains significant inter-class subsidies. | | | | | | 22
23
24 | | (5) There is no logical basis for SWEPCO's Groups of customer classes which include extremely different customer sizes, types, load characteristics, and rate structures. | | | | | | 25
26 | | (6) Regarding its "lighting" Group, SWEPCO failed to apply its own gradualism or moderation guidelines. | | | | | | 2728 | 0 | PLEASE EXPLAIN WHAT YOU MEAN BY INTER-CLASS SUBSIDIES? | | | | | | 40 | Q. | I LEAGE EALLAIN WHAT I OU MEAN DI INTER-CLASS SUBSIDIES: | | | | | | 1 | A. | If a rate class's proposed revenue exceeds its allocated cost of service, then that rate class | |---|----|--| | 2 | | is paying a subsidy (the difference between the proposed revenues and the cost of service) | | 3 | | to other rate classes. Similarly, if a rate class's proposed revenues are lower than its | | 4 | | allocated cost of service, then that rate class is receiving a subsidy | A. ### 6 Q. PLEASE EXPLAIN WHY YOU BELIEVE SWEPCO'S REVENUE 7 DISTRIBUTION METHODOLOGY PERPETUATES INTER-CLASS SUBSIDIES. This is the fourth consecutive rate case in which SWEPCO has grouped rate classes into Groups of rate classes and applied the average percent base rate increase for the Group to each rate class in the Group. This approach limits the ability to significantly move a specific customer class closer to its cost of service. As a result, the problem of inter-class subsidies is never fixed. In SWEPCO's previous three rate cases, Docket Nos. 37364, 40443, and 46449, SWEPCO's proposed revenue distributions resulted in the continuation of inter-class subsidies. As shown on my Exhibit JWD-2, under present and proposed revenues in these cases, significant inter-class subsidies exist. The inter-class subsidies are reflected in Exhibit JWD-2 through rate class relative rates of return ("RROR"). An RROR of 1.0 represents unity, meaning that a particular class is neither over- nor under-recovering that class's cost of service. An RROR above 1.0 means that a particular class is over-recovering its cost of service, or is subsidizing other classes, and an RROR below 1.0 means that a particular class is under-recovering its cost of service, or is subsidized by other classes. If SWEPCO's proposed revenue distribution is approved, the resulting inter-class subsidies will carry forward to SWEPCO's next rate case. This will likely prolong the inter-class subsidies another 3 to 4 years. ## 1 Q. FOR HOW MANY YEARS HAVE SWEPCO'S BASE RATES RESULTED IN SIGNIFICANT INTER-CLASS SUBSIDIES? For up to 41 years. As shown on Schedules P-1 through P-1.4 of SWEPCO's application in this case, there are significant inter-class subsidies under both SWEPCO's then current rates and proposed rates. This situation is also true for SWEPCO's previous three rate cases. In its prior rate case, Docket No. 46449, several rate class RRORs were significantly above or below unity. This indicates significant inter-class subsidies. The SWEPCO rate case before that, Docket No. 40443, had similar RRORs by rate class that were significantly above or below unity. Docket No. 37364, a SWEPCO rate case filed on August 8, 2009, using a test year ended March 31, 2009, was SWEPCO's first rate case in 25 years (1984). That rate case also had rate class RRORs that were significantly above or below unity. My
Exhibit JWD-2 shows the rate class RRORs under then current and proposed revenues in these four SWEPCO rate cases. In addition to the significant RRORs above and below unity by rate classes shown on this Exhibit, it also shows some class's RROR as consistently significantly above or below a unity RROR. Examples of these rate classes are provided below. Table 1 | RROR at Current Rates | | | | | |----------------------------------|---------------|--------|--------|--------| | | Docket Number | | | | | Customer Class | 37364 | 40443 | 46449 | 51415 | | | | | | | | Cotton Gin | (0.56) | (0.78) | (1.79) | (0.50) | | | | | | | | Metal Melting-Transmission | 2.40 | 1.42 | 6.47 | 1.94 | | | | | | | | Public Street & Highway Lighting | (1.21) | (1.41) | (3.05) | (1.50) | A. | 1 | Q. | DO YOU HAVE ANY ADDITIONAL COMMENTS REGARDING SWEPCO'S | |---|----|---| | 2 | | REVENUE DISTRIBUTION METHODOLOGY AND THE PERPETUAL INTER- | | 3 | | CLASS SUBSIDIES? | Yes. I would comment that the \$6,047,984 in inter-class subsidies resulting from SWEPCO's proposed revenue distribution in this case is greater than what SWEPCO proposed in its previous rate case. In Docket No. 46449, SWEPCO's proposed revenue distribution resulted in inter-class subsidies of \$5,506,625. If SWEPCO's objective is to move rate class revenues closer to cost of service, then under the Company's proposed revenue distribution, one would expect the inter-class subsidies to decrease. Instead the opposite occurs. In addition, in response to Nucor RFI No. 5-2, SWEPCO confirms that its revenue distribution methodology will maintain inter-class subsidies. As stated in that RFI response, applying the average percent base rate increase for the C&I customer Group to the individual rate classes in the Group will "preserve" the rate differences between the rate classes. If the rates of one rate class include a subsidy to another rate class, then the subsidy will continue under SWEPCO's proposed revenue distribution methodology. A copy of this RFI response is provided as Exhibit JWD-3. ## 18 Q. HOW DID SWEPCO DECIDE WHICH RATE CLASSES TO GROUP TOGETHER 19 FOR REVENUE DISTRIBUTION PURPOSES IN THIS CASE? - A. As explained on page 10, lines 18 through 21, of the direct testimony of SWEPCO witness Jennifer Jackson, "classes with similarly-situated customers were combined into a major rate class." - Q. IN ITS PRIOR RATE CASE, DID SWEPCO ALSO GROUP RATE CLASSES OF "SIMILARLY-SITUATED" CUSTOMERS INTO CUSTOMER GROUPS? Α. | 1 | A. | Yes. | However, | SWEPCO | is | changing | the | rate | classes | included | in | its | C&I | Group. | |---|----|------|----------|--------|----|----------|-----|------|---------|----------|----|-----|-----|--------| |---|----|------|----------|--------|----|----------|-----|------|---------|----------|----|-----|-----|--------| 2 SWEPCO does not explain how rate classes that were not treated as "similarly-situated" in 3 their last rate case are now "similarly-situated." ## 4 Q. DO YOU AGREE THAT SWEPCO'S COMBINED COMMERCIAL AND INDUSTRIAL MAJOR RATE CLASS IS A GROUP OF "SIMILARLY- 6 SITUATED" CUSTOMERS? 7 A. No. This combined Group of rate classes includes a very diverse Group of customers. Some customers in this "major" customer class or Group receive service at distribution secondary and primary voltages and at transmission voltage. Some customers have seasonal energy requirements while other customers have relatively constant energy requirements throughout the year. One rate class's average annual energy usage per customer is approximately 6,000 kWh while another rate class's average annual energy usage per customer is over 136,000,000 kWh. Approximately 35% of the customers in this Group do not even get billed a demand charge.⁴ ### 15 Q. WHAT IS THE EFFECT OF USING SUCH A DIVERSE GROUP OF CUSTOMERS FOR REVENUE DISTRIBUTION PURPOSES? - 17 A. The effect is to mostly ignore the results of the class cost of service study for the individual - 18 rate classes. 8 9 10 11 12 13 ### 19 Q. FOR ITS COMBINED LIGHTING CUSTOMER GROUP DID SWEPCO CONSISTENTLY APPLY ITS REVENUE DISTRIBUTION METHODOLOGY? - 21 A. No. SWEPCO combined its Private Outdoor Lighting rate class and its Customer-Owned - Lighting rate class into a major lighting Group. The average percent base rate increase - 23 needed to move this major lighting Group to its cost of service is 19.41%. Rather than - 24 consistently applying this average percent increase to the two rate classes in the lighting Group, as was done for gradualism purposes for the major C&I customer Group, SWEPCO is setting each of the lighting rate class's revenues equal to their own cost of service. This results in significantly different percent increases for the two lighting rate classes. SWEPCO is proposing an 18.12% base rate increase for the Private Outdoor Area Lighting class and a 37.76% base rate increase for the Customer-Owned Lighting class. Obviously, SWEPCO has failed to consistently apply its gradualism methodology to the Groups. This failure shows that SWEPCO's proposed revenue distribution is arbitrary and should be rejected. ## 9 Q. UNDER SWEPCO'S PROPOSED REVENUE DISTRIBUTION, WHAT IS THE AMOUNT OF INTER-CLASS SUBSIDIES? A. As provided on SWEPCO Exhibit JLJ-1, page 2 of 3, the Company's proposed revenue spread will result in subsidies of \$6,047,984 being paid by a few rate classes to other rate classes. Most of this subsidy, \$5,101,192, is paid to two rate classes: (1) Lighting & Power – Secondary (LP-S), and (2) Large Lighting & Power – Transmission (LLP-T). ## 15 Q. ARE SUBSIDIES NECESSARY FOR THESE TWO RATE CLASSES TO MODERATE THEIR RATE INCREASES? Not in my opinion and as shown on SWEPCO Exhibit JLJ-1. Under SWEPCO's proposed revenue distribution, these two rate classes will receive a 32.98% base rate increase. If their base rate revenue increase is set at their cost of service, the LP – Secondary rate class would receive a 36.34% increase and the LLP – Transmission rate class would receive a 40.86% increase. The 36.34% increase for the LP – Secondary rate class is less that the 37.76% base rate increase proposed by SWEPCO for the Customer – Owned Lighting rate class. Presumably, SWEPCO did not believe the 37.67% increase was excessive or burdensome. Similarly, the cost-based 40.86% increase for the LLP-Transmission rate Α. | | class is less than the 41.88% base rate increase proposed by SWEPCO for the General | |----|--| | | Service Without Demand rate class. Again, SWEPCO must not have believed that the | | | 41.88% increase was excessive or burdensome. | | Q. | DO YOU HAVE ANY OTHER COMMENTS REGARDING SWEPCO'S PROPOSED LARGE SUBSIDIES TO THESE TWO RATE CLASSES? | | A. | Yes. As demonstrated above, these proposed rate class subsidies are inconsistent with | | | SWEPCO's treatment of other rate classes. Also, in my opinion, the subsidies are not | | | necessary for gradualism purposes based on SWEPCO Exhibit JLJ-1. While SWEPCO's | | | average base rate increase of 30.31% is high, the cost-based rate increases for these two | | | rate classes is not substantially higher. In fact, their cost-based percent increases are well | | | below previous Commission gradualism guidelines of 1.5 times the system average | | | increase, or 45.47%. | | Q. | DOES SWEPCO'S PROPOSED REVENUE DISTRIBUTION MOVE ALL RATE CLASSES CLOSER TO ITS COST OF SERVICE, I.E., UNITY RROR? | | A. | No. Contrary to SWEPCO's objective of moving rate class revenue levels closer to their | | | cost of service, the Company's proposed revenue distribution does not accomplish that | | | objective. | | Q. | UNDER SWEPCO'S PROPOSED REVENUE DISTRIBUTION, DO SOME CUSTOMER CLASS RROR'S GO FROM BELOW UNITY TO ABOVE UNITY, OR VICE VERSA? | | A. | Yes. As shown on SWEPCO Exhibit JLJ-1, this occurs for five rate classes. Based upon | | | my experience, this is an unusual result. The revenue distribution should move a rate | | | A. Q. Q. | to below unity. 23 24 class's RROR to 1.0, or unity, but not from below unity to above unity or from above unity #### IV. PROPER BASE RATE INCREASES ## 2 Q. HOW DID SWEPCO CALCULATE ITS PROPOSED RATE CLASS BASE RATE REVENUE AND PERCENT INCREASES? - 4 A. The revenue and percent base rate increases shown on Exhibit JLJ-1, page 2 of 3, are based on SWEPCO's current and proposed base rates. - 6 Q. DOES THIS COMPARISON PRESENT THE CURRENT AND PROPOSED BASE RATE REVENUES ON A COMPARABLE BASIS? - No. In my opinion, SWEPCO's base rate revenue comparison distorts the effect of 8 A. 9 SWEPCO's proposed base rate revenue increases on the rate classes. Under SWEPCO's current rate schedules, it collects base rates plus recovers a portion of its test year 10 transmission and distribution costs in TCRF and DCRF charges. SWEPCO's proposed 11 12 base rates include the recovery of the transmission and distribution costs currently 13 recovered through TCRF and DCRF charges. In order to properly show the net effective 14 increase in base rate revenues, current base rate revenues should include both the base rate 15 revenues and the TCRF and DCRF revenues that are already reflected in the Company's 16 proposed base rates. This adjusted current base rate revenue amount is \$361,329,802. While SWEPCO's gross increase in base rate revenues is \$105,026,238, or 30.31%, the net 17 18 effective increase in base rate revenues is \$90,199,736, or 24.96%. For purposes of developing a proper revenue distribution, the lower net revenue increase amounts should be used. My Exhibit JWD-4 shows the revised base rate revenue and percent increases by rate class. - Q. DOES USE OF THE HIGHER GROSS BASE RATE REVENUE INCREASES OVERSTATE THE LEVEL OF ANY GRADUALISM NEEDED TO TEMPER COST-BASED REVENUE INCREASES FOR SOME RATE CLASSES? - 25 A. Yes, it could do that. 1 19 20 21 | 2 3 |
Q. | ARE THERE ANY CORRECTIONS NEEDED TO SWEPCO'S CLASS COST OF SERVICE STUDY ("COSS")? | |----------------------------------|----|---| | 4 | A. | Yes. During discovery, an error in the COSS was identified which assigned too much cos | | 5 | | to the distribution primary function. | | 6 | Q. | PLEASE DESCRIBE THE SPECIFIC CORRECTION THAT IS NEEDED. | | 7 | A. | Nucor RFI No. 3-20 asked the following question: | | 8
9
10
11
12 | | Please refer to Schedule P-6, page 8 to 12. Please explain why and what distribution secondary costs are allocated to the LP Primary rate class. Also, explain why and what distribution primary and distribution secondary costs are allocated to the Metal Melting Transmission customer class. | | 13 | | In its response to this RFI, SWEPCO states: | | 14
15
16
17
18
19 | | The distribution secondary plant costs allocated to the LP Primary rate class are Land (FERC Account 360), Structures and Improvements (FERC Account 361), and Station Equipment (FERC Account 362) and the distribution operations and maintenance expenses associated with these FERC plant accounts. These costs serve all customers and are not specific to secondary or primary service. | | 20
21
22
23 | | Line Transformers (FERC Account 368) are incorrectly allocated to primary service customers in the filed cost-of-service study. Only a portion of this account should be allocated to primary service. This allocation will be corrected in SWEPCO's rebuttal cost-of-service study. | | 24
25
26 | | No distribution primary or secondary plant costs are allocated to Metal Melting Transmission customer class. | | 27 | | The results of this revision will decrease the cost of service of customers served at | | 28 | | distribution primary voltages and increase the cost of service of customers served at | | 29 | | distribution secondary voltages. A copy of SWEPCO's response to Nucor RFI No. 3-20 | | 30 | | is provided as Exhibit No. JWD-5. | | | | | CORRECTION TO SWEPCO'S COST OF SERVICE STUDY 1 V. #### VI. NUCOR'S RECOMMENDED REVENUE DISTRIBUTION ### 2 Q. ARE YOU PROPOSING TO SET ALL RATE CLASS REVENUE LEVELS EQUAL TO THEIR COST OF SERVICE? A. I agree with SWEPCO that "ideally" all rate class revenues should recover their cost of service. With the exception of three small rate classes, I am recommending that all rate classes' revenues be set equal to their cost of service. Cost based rates are more efficient and send appropriate price signals to customers. Also, as previously discussed above, setting these rate classes' revenue levels equal to their cost of service does not result in any base rate revenue percent increases that are greater than any base rate revenue percent increases in SWEPCO's proposed revenue distribution. ## 11 Q. WHAT REVENUE LEVELS ARE YOU PROPOSING FOR THE THREE SMALL RATE CLASSES THAT YOU MENTIONED? These three relatively small rate classes are Cotton Gin Service, Oilfield Secondary Service, and Public Street and Highway Lighting Service. Historically, these three rate classes' revenue levels have been well below their cost of service. Under their current rates, SWEPCO is getting a negative return, i.e., they are losing money. Moving these three rate classes' revenues to their cost of service in one case would result in 79.6%, 85.5% and 195.2% base rate increases, respectfully. In order to limit these large rate increases, gradualism should be applied. The base rate revenue increases for these three rate classes should be limited to 1.5 times the average SWEPCO percent increase of 24.96%, or 37.44%. The revenue shortfall resulting from this gradualism should be proportionately assigned to those rate classes that receive below average base rate revenue percent increases. ## Q. WHAT IS THE RESULT OF YOUR PROPOSED REVENUE DISTRIBUTION METHODOLOGY? Direct Testimony and Exhibits of James W. Daniel A. Page 16 of 18 SOAH Docket No. 473-21-0538 PUC Docket No. 51415 | Under Nuc | or's revenue distribution, the inter-class subsidies are reduced to \$421,839, as | | | | | |---|---|--|--|--|--| | compared t | to SWEPCO's proposed inter-class subsidies of \$6,047,984. | | | | | | HAVE YOU ALSO CALCULATED THE RATE CLASS RELATIVE RATES OF RETURN USING NUCOR'S PROPOSED REVENUE DISTRIBUTION? | | | | | | | Yes. I have provided those rate class RRORs on my Exhibit JWD-7. This exhibit compa | | | | | | | the rate cla | ss RRORs under SWEPCO's current base rate revenues, SWEPCO's proposed | | | | | | revenue dis | stribution, and Nucor's proposed revenue distribution. As shown on this exhibit, | | | | | | the rate cla | ass RRORs under Nucor's proposed revenue distribution are either equal to or | | | | | | closer to ur | nity in comparison to the rate class RRORs under SWEPCO's proposed revenue | | | | | | distribution | 1. | | | | | | | VII. SUMMARY AND CONCLUSIONS | | | | | | | SUMMARIZE THE CONCLUSIONS YOU HAVE REACHED AND THE MENDATIONS YOU ARE MAKING TO THE COMMISSION. | | | | | | I have reac | hed the following conclusions and recommendations: | | | | | | (1) | SWEPCO's proposed revenue increase distribution to the rate classes will prolong significant levels of inter-class subsidies. | | | | | | (2) | SWEPCO's proposed revenue distribution methodology is inconsistently applied, is mostly unnecessary, and causes perverse results. | | | | | | (3) | SWEPCO's proposed revenue increase distribution should be rejected by the Commission. | | | | | | (4) | Gradualism should only be applied for three relatively small rate classes | | | | | | | HAVE YOURETURN Yes. I have the rate classer to undistribution PLEASE SERECOMN I have reace (1) | | | | | I have shown the results of my proposed revenue distribution on Exhibit JWD-6. 1 A. | 1 | (5) | For purposes of determining the distribution of the proposed or approved | |---|-----|---| | 2 | | revenue increase, the current base rate revenues should include the TCRF | | 3 | | and DCRF revenues. | | 4 | | | | 5 | (6) | The functionalization of the line transformers costs in SWEPCO's class cost | | 6 | | of service study assigns too much line transformers costs as primary | | 7 | | distribution voltage related and should be corrected. | | 8 | | | | 9 | (7) | Nucor's proposed revenue distribution methodology should be approved. | ### 10 Q. DOES THIS CONCLUDE YOUR DIRECT TESTIMONY? 11 A. Yes. ### **EXHIBIT JWD-1** List of Testimony, Affidavits, and Expert Reports Presented in Regulatory and Court Proceedings by James W. Daniel | DATE | REGULATORY AGENCY/COURT | DOCKET | UTILITY INVOLVED | |------------|--|----------------------------|--| | 1/1/1976 | Federal Power Commission | ER76-530 | Arizona Public Service Company | | 2/76 | South Dakota Public Utility Commission | F-3055 | Northwestern Public Service Company | | 5/79 | Federal Energy Regulatory Commission | 78-379, 380, 381, 382, 383 | Indiana & Michigan Electric Company | | 11/80 | New Mexico Public Service Commission | 1627 | Kit Carson Electric Cooperative (Direct Testimony) | | 6/81 | Arizona Corporation Commission | 9962-E-1032 | Citizens Utilities Company | | 9/81 | Federal Energy Regulatory Commission | ER81-179 | Arizona Public Service Commission (Direct Testimony) | | 3/84 | Texas Public Utility Commission | 5640 | Texas Utilities Electric Company | | 4/2/1984 | Public Utility Commission of Texas | 5560 | Gulf States Utility Company (Direct Testimony) | | 7/3/84 | Texas Public Utility Commission | 5640 | Texas Utilities Electric Company (Direct Testimony) | | 11/15/1984 | Texas Public Utility Commission | 5709 | Texas Utilities Electric Company (Direct Testimony) | | 1/85 | Federal Energy Regulatory Commission | ER84-568-000 | Gulf States Utilities Company (Direct Testimony) | | 11/20/1985 | Federal Energy Regulatory Commission | ER85-538-001 | Gulf States Utilities Company
(Direct Testimony) | | 1/7/86 | Louisiana Public Service Commission | U-16510 | Central Louisiana Electric Company (Direct Testimony) | | 3/10/86 | Texas Public Utility Commission | 6677 | Texas Utilities Electric Company | | 3/14/86 | Federal Energy Regulatory Commission | ER85-538-001 | Gulf States Utilities Company
Rebuttal and Surrebuttal Testimony) | | 6/20/88 | Texas Public Utility Commission | 8032 | Lower Colorado River Authority (Direct Testimony) | | 7/15/88 | Texas Public Utility Commission | 8032 | Lower Colorado River Authority (Supplemental Direct Testimony) | | DATE | REGULATORY AGENCY/COURT | DOCKET | UTILITY INVOLVED | |---------|--|-----------|--| | 3/7/90 | Texas Public Utility Commission | 9165 | El Paso Electric Company
(Direct Testimony) | | 4/12/90 | Texas Public Utility Commission | 9300 | Texas Utilities Electric Company (Direct Testimony - Revenue Requirements Phase) | | 5/1/90 | Texas Public Utility Commission | 9300 | Texas Utilities Electric Company (Direct Testimony - Phase II - Rate Design) | | 7/6/90 | Texas Public Utility Commission | 9300 | Texas Utilities Electric Company (Supplemental Testimony - Revenue Requirements) | | 7/10/90 | Texas Public Utility Commission | 9427 | Lower
Colorado River Authority (Direct Testimony - Rate Design) | | 7/30/90 | Texas Public Utility Commission | 9427 | Lower Colorado River Authority
(Rebuttal Testimony - Rate Design) | | 8/23/90 | Texas Public Utility Commission | 9561 | Central Power & Light Company (Direct Testimony - Rate Design) | | 1/11/91 | Texas Public Utility Commission | 9427 | Lower Colorado River Authority (Rebuttal Testimony) | | 9/24/91 | Texas Public Utility Commission | 10404 | Guadalupe Valley Electric Cooperative (Direct Testimony) | | 12/91 | Rate Area 2&3 Nebraska Municipalities | N/A | Peoples Natural Gas Company | | 7/31/92 | Texas Public Utility Commission | 11266 | Guadalupe-Blanco River Authority (Direct Testimony) | | 8/7/92 | State Corporation Commission of Kansas | 180,416-U | Peoples Natural Gas Company
(Direct Testimony) | | 9/8/92 | Texas Public Utility Commission | 11266 | Guadalupe-Blanco River Authority
(Direct Testimony) | | 9/92 | Texas Public Utility Commission | 10894 | Gulf States Utilities Company (Direct Testimony) | | 5/93 | Texas Public Utility Commission | 11735 | Texas Utilities Electric Company (Rebuttal Testimony) | | 6/93 | Texas Public Utility Commission | 11892 | Generic Proceeding Regarding Purchased Power (Direct Testimony) | | DATE | REGULATORY AGENCY/COURT | DOCKET | UTILITY INVOLVED | |------------|--|------------|--| | 09/08/93 | State Corporation Commission of Kansas | 186,363-U | KN Energy (Direct Testimony) | | 09/94 | State Corporation Commission of Kansas | 190,362-U | Kansas Natural Pipeline and Kansas
Natural Partnership
(Direct Testimony) | | 10/17/94 | Texas Public Utility Commission | 12820 | Central Power and Light Company (Direct Testimony) | | 11/15/1994 | City of Houston | NA NA | Houston Lighting and Power Company (Direct Testimony) | | 11/15/1994 | Texas Public Utility Commission | 12065 | Houston Lighting and Power Company (Direct Testimony - Revenue Requirements Phase) | | 12/12/1994 | Texas Public Utility Commission | 12820 | Central Power & Light Company
(Supplemental Testimony) | | 1/10/1995 | Texas Public Utility Commission | . 12065 | Houston Lighting & Power Company (Direct Testimony - Rate Design Phase) | | 5/23/95 | Federal Energy Regulatory Commission | TX94-4-000 | Texas Utilities Electric Company and
Southwestern Electric Service
(Affidavit) | | 8/7/95 | Texas Public Utility Commission | 13369 | West Texas Utilities Company Rebuttal Testimony - Rate Design Phase) | | 10/31/95 | Texas Public Utility Commission | 14435 | Southwestern Electric Power Company (Direct Testimony) | | 11/95 | Rate Area 3 Nebraska Municipalities | N/A | Peoples Natural Gas Company
(Municipal Report) | | 02/07/96 | Federal Energy Regulatory Commission | TX96-2-000 | City of College Station, Texas (Affidavit) | | 5/15/96 | Texas Public Utility Commission | 14965 | Central Power & Light Company (Direct Testimony) | | 5/29/1996 | Texas Public Utility Commission | 14965 | Central Power & Light Company
(Rebuttal Testimony) | | 07/19/96 | Texas Public Utility Commission | 15766 | City of Bryan, Texas (Direct Testimony) | | 8/29/1996 | Texas Public Utility Commission | 15296 | City of Bryan, Texas (Direct Testimony) | | DATE | REGULATORY AGENCY/COURT | DOCKET | UTILITY INVOLVED | |-----------|---|---------------------|---| | 08/07/96 | State of Illinois Commerce Commission | 96-0245 & 96-0248 | Commonwealth Edison Company (Direct Testimony) | | 09/06/96 | Texas Public Utility Commission | 15643 | Central Power & Light Company and West Texas Utilities Company (Direct Testimony) | | 9/17/1996 | Texas Public Utility Commission | 15296 | City of Bryan, Texas
(Rebuttal Testimony) | | 09/18/96 | Texas Public Utility Commission | 15638 | Texas Utilities Electric Company (Direct Testimony) | | 10/22/96 | Texas Natural Resource Conservation Commission | 96-0652-UCR | Longbranch Associates, L P (Direct Testimony) | | 08/05/97 | Arkansas Public Service Commission | 97-019-U | Arkansas Western Gas Company (Direct Testimony) | | 08/06/97 | Texas Public Utility Commission | 16705 | Entergy Texas (Direct Testimony) | | 08/25/97 | Texas Public Utility Commission | 16705 | Entergy Texas
(Rebuttal Testimony - Rate Design Phase) | | 09/23/97 | Arkansas Public Service Commission |
97-019-U | Arkansas Western Gas Company
Surrebuttal Testimony | | 09/30/97 | Texas Public Utility Commission | 16705 | Entergy Texas (Direct Testimony - Competitive Issues Phase) | | 12/97 | United States Tax Court | 7685-96 and 4979-97 | Lykes Energy, Inc
(Report) | | 12/97 | Condemnation Court Appointed by the Supreme Court of Nebraska | 13880 | Peoples Natural Gas | | 12/1/1997 | Condemnation Court Appointed by the Supreme Court of Nebraska | NA | Peoples Natural Gas Company
(Report to City of Wahoo, Nebraska) | | 8/1/1998 | Condemnation Court Appointed by the Supreme Court of Nebraska | 101 | Peoples Natural Gas
(Report to City of Scribner, Nebraska) | | DATE | REGULATORY AGENCY/COURT | DOCKET | UTILITY INVOLVED | |------------|--------------------------------------|-------------|--| | 10/98 | Federal Energy Regulatory Commission | EL-99-6-000 | Entergy Gulf States, Inc
(Affidavit) | | 10/19/1998 | Federal Energy Regulatory Commission | TX98- | Gulf States Utilities Company
(Affidavit) | | 12/31/1998 | Texas Public Utility Commission | 20292 | Sharyland Utilities, L P (Direct Testimony) | | 3/11/1999 | Texas Public Utility Commission | 20292 | Sharyland Utilities, L P
(Supplemental Testimony) | | 4/30/1999 | Texas Public Utility Commission | 20292 | Sharyland Utilities, L P
(Rebuttal Testimony) | | 7/16/1999 | Texas Public Utility Commission | 19265 | Central and South West Corporation and
American Electric Power Company, Inc
(Direct Testimony) | | 11/1/1999 | Texas Public Utility Commission | 21591 | Sharyland Utilities, L P
(Direct Testimony) | | 11/24/1999 | Texas Public Utility Commission | 21528 | Central Power and Light Company (Direct Testimony) | | 1/27/2000 | Texas Railroad Commission | 8976 | Texas Utilities Company Lone Star Pipeline (Direct Testimony) | | 3/31/2000 | Texas Public Utility Commission | 22348 | Sharyland Utilities, L P
(Direct Testimony) | | 08/2000 | Texas Public Utility Commission | 20624 | Reliant Energy HL&P
(Direct Testimony) | | 10/16/2000 | Texas Public Utility Commission | 22344 | Generic Issues Associated with Unbundled Cost of Service Rate (Direct Testimony) | | 10/23/2000 | Texas Public Utility Commission | 21956 | Reliant Energy, Inc (Direct Testimony) | | 11/14/2000 | Texas Public Utility Commission | 22350 | TXU Electric Company (Direct Testimony) | | DATE | REGULATORY AGENCY/COURT | DOCKET | UTILITY INVOLVED | |------------|--|-----------------|---| | 11/17/2000 | Texas Public Utility Commission | 22352 | Central Power and Light Company (Direct Testimony) | | 12/12/2000 | Texas Public Utility Commission | 22355 | Reliant Energy HL&P (Direct - Final Phase) (Direct Testimony) | | 12/21/2000 | Texas Public Utility Commission | 22355 | Rehant Energy HL&P (Direct Testimony - Rate Case Expense Phase) | | 12/29/2000 | Texas Public Utility Commission | 22355 | Reliant Energy HL&P (Supplemental & Rebuttal Testimonies) | | 7/5/2001 | Texas Public Utility Commission | 23950 | Reliant Energy
(Direct Testimony) | | 9/6/2001 | Texas Public Utility Commission | 24239 | Mutual Energy CPL, LP
(Direct Testimony) | | 4/22/2002 | State Corporation Commission of Kansas | 02-WSRE-301-RTS | Western Resources, Inc. and Kansas Gas and Electric Company (Direct Testimony) | | 6/19/2002 | Federal Energy Regulatory Commission | TX96-2-000 | City of College Station, Texas (Direct Testimony) | | 8/5/2002 | Oklahoma Corporation Commission | 200100455 | Oklahoma Gas and Electric Company
(Responsive Testimony) | | 12/31/2002 | Texas Public Utility Commission | 26195 | CenterPoint Energy Houston Electric, LLC (Direct Testimony) | | 4/24/2003 | Texas Public Utility Commission | 25089 | Market Protocols for the Portions of Texas Within the Southeastern Reliability Council (Rebuttal Testimony) | | 6/9/2003 | Texas Public Utility Commission | 25089 | Market Protocols for the Portions of Texas Within the Southeastern Rehability Council (Supplemental Direct Testimony) | | 7/11/2003 | State Corporation Commission of Kansas | 03-KGSG-602-RTS | Kansas Gas Service, a Division of ONEOK, Inc
(Direct Testimony) | | 8/11/2003 | Texas Public Utility Commission | 25089 | Market Protocols for the Portions of Texas Within the Southeastern Reliability Council (Second Supplemental Direct Testimony) | | DATE | REGULATORY AGENCY/COURT | DOCKET | UTILITY INVOLVED | |------------|--|-----------------|---| | 8/18/2003 | State Corporation Commission of Kansas | 03-KGSG-602-RTS | Kansas Gas Service, a Division of ONEOK, Inc
(Supplemental Testimony) | | 10/29/2003 | Federal Energy Regulatory Commission | ER04-35-000 | Entergy Services, Inc
(Affidavit) | | 11/5/2003 | Texas Public Utility Commission | 26195 | CenterPoint Energy Houston Electric, LLC (Supplemental Direct Testimony) | | 2/9/2004 | Texas Public Utility Commission | 28840 | AEP Texas Central Company (Direct Testimony) | | 6/1/2004 | Texas Public Utility Commission | 29526 | CenterPoint Energy Houston Electric, LLC, Reliant Energy
Retail Services, LLC, and Texas Genco, LP (Direct Testimony) | | 8/19/2004 | Texas Public Utility Commission | 28813 | Cap Rock Energy Corporation (Affidavit) | | 8/30/2004 | Texas Public Utility Commission | 28813 | Cap Rock Energy Corporation (Direct Testimony) | | 1/7/2005 | Texas Public Utility Commission | 30485 | CenterPoint Energy Houston Electric, LLC (Direct Testimony) | | 3/16/2005 | Texas Public Utility Commission | 30706 | CenterPoint Energy Houston Electric, LLC (Direct Testimony) | | 6/9/2005 | Texas Public Utility Commission | 29801 | Southwestern Public Service Company (Direct Testimony) | | 9/2/2005 | Texas Public Utility Commission | 31056 | AEP Texas Central Company and CPL Retail Energy, LP (Direct Testimony) | | 9/9/2005 | State Corporation Commission of Kansas | 05-WSEE-981-RTS | Westar Energy, Inc. and Kansas Gas and Electric Company (Direct Testimony) | | 9/29/2005 | Georgia Public Service Commission | 20298-U | Atmos Energy Corporation (Direct Testimony) | | 4/24/2006 | Texas Public Utility Commission | 32475 | AEP Texas Central Company
(Cross Answering Testimony) | | DATE | REGULATORY AGENCY/COURT | DOCKET | UTILITY INVOLVED | |------------|---|------------------|--| | 8/11/2006 | Texas Public Utility Commission | 32093 | CenterPoint Energy Houston Electric, LLC (Direct Testimony) | | 8/23/2006 | Texas Public Utility Commission | 32795 | Reallocation of Stranded Costs Pursuant to PURA
§139 253(f)
(Direct Testimony) | | 8/24/2006 | Texas Public Utility Commission | 32758 | AEP Texas Central Company (Direct Testimony) | | 12/22/2006 | Texas Public Utility Commission | 32766 | Southwestern Public Service Company (Direct Testimony) | | 3/13/2007 | Texas Public Utility Commission | 33309 | AEP Texas Central Company (Direct Testimony) | | 3/19/2007 | State Corporation Commission of Kansas | 07-AQLG-431-RTS | Aquila Networks-KGO (Direct Testimony) | | 4/27/2007 | Texas Public Utility Commission | 33687 | Entergy Gulf States, Inc (Direct Testimony) | | 7/11/2007 | Texas Public Utility Commission | 33823 | CenterPoint Energy Houston Electric, LLC (Direct Testimony) | | 7/13/2007 | Texas Public Utility Commission | 33687 | East Texas Cooperatives (Supplemental Testimony) | | 1/11/2008 | Texas Public Utility Commission | 35219 | Guadalupe Valley Electric Cooperative, Inc
(Direct Testimony) | | 1/29/2008 | Texas Public Utility Commission | 35287 | Sharyland Utilities, L P (Direct Testimony) | | 7/1/2008 | Georgia Public Service Commission | 27163 | Atmos Energy Corporation (Direct Testimony) | | 9/16/2008 | Texas Public Utility Commission | 34442 | JD Wind
(Direct Testimony) | | 9/29/2008 | State Corporation Commission of the State of Kansas | 08-WSEE-1041-RTS | Westar Energy, Inc. and Kansas Gas and Electric Company
(Direct Testimony) | | 10/13/2008 | Texas Public Utility Commission | 35763 | Southwestern Public Services Company
(Direct Testimony) | | DATE | REGULATORY AGENCY/COURT | DOCKET | UTILITY INVOLVED | |------------|---|-----------------------|--| | 11/26/2008 | Texas Public Utility Commission | 35717 | Oncor Electric Delivery Company (Direct Testimony) | | 6/26/2009 | State Corporation Commission of the State of Kansas | 09-WSEE-641-GIE | Westar Energy, Inc. and Kansas Gas and Electric Company (Direct Testimony) | | 6/29/2009 | Texas Public Utility Commission | 36918 | CenterPoint Energy Houston Electric, LLC (Direct Testimony) | | 9/30/2009 | State Corporation Commission of the State of Kansas | 09-WSEE-925-RTS | Westar Energy, Inc. and Kansas Gas and Electric Company (Direct Testimony) | | 7/10/2010 | Pennsylvania Public Utility Commission | R-2010-2161575, et al | PECO Energy Company (Direct Testimony) | | 9/3/2010 | Texas Public Utility Commission | 38324 | Oncor Electric Delivery Company, LLC (Direct Testimony) | | 9/10/2010 | Texas Public Utility Commission | 38339 | CenterPoint Energy Houston Electric, LLC (Direct Testimony) | | 9/24/2010 | Texas Public Utility Commission | 38339 | CenterPoint Energy Houston Electric, LLC
(Cross-Rebuttal Testimony) | | 9/27/2010 | Texas Public Utility Commission | 38324 | Oncor Electric Delivery Company, LLC (Cross-Rebuttal Testimony) | | 11/5/2010 | Texas Public Utility Commission | 38577 | Modification of CREZ Transmission Plan (Direct Testimony) | | 2/4/2011 | Texas Railroad Commission | GUD 10038 | CenterPoint Energy Texas Gas (Direct Testimony) | | 3/1/2011 | Texas Public Utility Commission | 39070 | Sharyland Utilities, L P (Direct Testimony) | | 10/19/2011 | Texas Public Utility Commission | 39856 | Guadelupe Valley Electric Cooperative (Direct Testimony) | | 5/1/2012 | Texas Public Utility Commission | 40364 | Sharyland Utitilies, L P (Direct Testimony) | | DATE | REGULATORY AGENCY/COURT | DOCKET | UTILITY INVOLVED | |------------|--|---------------|--| | 5/15/2012 | Delaware Public Service Commission | 11-528 | Delmarva Power & Light Company
(Direct Testimony) | | 11/2/2012 | Florida Public Service Commission | 120015-EI | Florida Power & Light Company
(Direct Testimony) | | 2/20/2013 | Texas Public Utility Commission | 40627 | Westlake United Methodist Church
(Cross-Rebuttal Testimony) | | 4/30/2013 | Texas Public Utility Commission | 41438 | Sharyland Utilities, L P (Direct Testimony) | | 5/31/2013 | Texas Public Utility Commission | 41474 | Sharyland Utilities, L P
(Direct Testimony) | | 8/27/2013 | Texas Public Utility Commission | 41794 | Sharyland Utilities, L P (Direct Testimony) | | 11/7/2013 | Texas Public Utility Commission | 41474 | Sharyland Utilities, L P
(Rebuttal Testimony) | | 1/2/2014 | Texas Public Utility Commission | 42133 | Sharyland Utilities, L P
(Direct Testimony) | | 1/9/2014 | Michigan Public Service Commission | U-17437 | DTE Electric Company (Direct Testimony) | | 5/19/2014 | Public Service Commission of West Virginia | 14-0344-E-GI | SWVA, Inc
(Direct Testimony) | | 6/17/2014 | Texas Public Utility Commission | 42087 | The Hillwood Group (Direct Testimony) | | 7/23/2014 | Texas Public Utility Commission | 42699 | Sharyland Utilities, L P
(Direct Testimony) | | 8/6/2014 | Virginia State Corporation Commission | 2014-00026 | Steel Dynamics, Inc (Direct Testimony) | | 8/15/2014 | Texas Public Utility Commission | 42767 | Sharyland Utilities, L P
(Direct Testimony) | | 12/18/2014 | Public Service Commission of West Virginia | 14-1152-E-42T | SWVA, Inc
(Direct Testimony) | | DATE | REGULATORY AGENCY/COURT | DOCKET | UTILITY INVOLVED | |------------|---|----------------|---| | 1/23/2015 | Texas Public Utility Commission | 44361 | Sharyland Utilities, L P
(Direct Testimony) | | 2/10/2015 | Texas Public Utility Commission | 44438 | Sharyland Utilities, L P
(Direct Testimony) | | 4/8/2015 | Texas Public Utility Commission | 44620 | Sharyland Utilities, L P
(Direct Testimony) | | 5/13/2015 | Regulatory Commission of Alaska | U-14-111 | Municipal Light & Power, Municipality of Anchorage (Direct Testimony) | | 5/19/2015 | West Virginia Public Service Commission | 15-0301-E-GI | SWVA, Inc (Direct Testimony) | | 6/15/2015 | Oregon Public Utility Commission | UE 294 | Industrial Customers of Northwest Utilities
(Direct Testimony) | | 9/8/2015 | Texas Public Utility Commission | 44620 | Sharyland Utilities, L P
(Rebuttal Testimony) | | 10/23/2015 | Oklahoma Corporation Commission | 201500208 | Public Service Company of Oklahoma (Responsive Testimony) | | 12/11/2015 | Texas Public Utility Commission | 44941 | The Rate 41 Group
(Direct Testimony) | | 1/11/2016 | Texas Public Utility Commission | 44941 | The Rate 41 Group (Supplemental Testimony) | | 3/21/2016 | Oklahoma Corporation Commission | 201500273 | Oklahoma Attorney General
(Responsive Testimony) | | 3/31/2016 | ·. Oklahoma Corporation Commission | 201500273 | Oklahoma Attorney General
(Responsive Testimony) | | 4/20/2016 | Texas Public Utility Commission | 45875 | Sharyland Utilities, L P
(Direct Testimony) | | 4/29/2016 | Texas Public Utility Commission | 45414 | Sharyland Utilities, L P
(Direct Testimony) | | 6/29/2016 | West Virginia Public Service Commission | 15-1734-E-T-PC | SWVA, Inc
(Direct Testimony) | | 8/4/2016 | Texas Public Utility Commission | 46236 | Sharyland Utilities, L P
(Direct Testimony) | | 12/6/2016 | Texas Public Utility Commission | 46042 | City of Lubbock
(Direct Testimony) | | DATE | REGULATORY AGENCY/COURT | DOCKET | UTILITY INVOLVED | |--------------|--|----------------|--| | 12/28/2016 | Texas Public Utility Commission | 46710 | Guadalupe Valley Electric Cooperative, Inc
(Direct Testimony) | | 12/30/2016 | Texas Public Utility Commission | 45414 | Sharyland Utilities, L.P. & SDTS, LLC (Direct Testimony) | | 2/7/2017 | Regulatory Commission of Alaska | U-16-066 | ENSTAR Natural Gas Company (Responsive Testimony) | | 3/7/2017 | Texas Public Utility Commission | 45414 | Sharyland Utilities, L.P. & SDTS, LLC (Rebuttal Testimony) | | 4/6/2017 | Public Service Commission of Utah | 16035-036 | Office of Consumer Services (Direct Testimony) | | 4/27/2017 | Public Service Commission of Utah | 16035-036 | Office of Consumer Services (Rebuttal Testimony) | | 6/23/2017 | Texas Public Utility Commission | 46831 | Rate 41 Group
(Direct Testimony) | | 7/21/2017 | Texas Public Utility Commission | 46831 | Rate 41 Group
(Cross Rebuttal Testimony) | | 10/2/2017 | Texas Public Utility Commission
| 46936 | Golden Spread Electric Cooperative, Inc (Direct Testimony) | | 10/7/2017 | Texas Public Utility Commission | 47576 | City of Lubbock
(Direct Testimony) | | 12/4/2017 | Texas Public Utility Commission | 47461 | ETEC/NTEC (Direct Testimony) | | 1/4/2018 | Texas Public Utility Commission | 47576 | City of Lubbock
(Rebuttal Testimony) | | 6/29/2018 | Pennsylvania Public Utility Commission | R-2018-3000124 | Peoples Natural Gas Company (Rebuttal Testimony) | | 8/6/2018 | Pennsylvania Public Utility Commission | R-2018-3000124 | Peoples Natural Gas Company
(Surrebuttal Testimony) | | 1/14/2019 | Railroad Commission of Texas | 10779 | Atmos Texas Municipalities Coalition
(Direct Testimony) | | . 10/28/2019 | Texas Public Utility Commission | 49849 | Rate 41 Group
(Direct Testimony) | | 11/14/2019 | Utah Public Utility Commission | 19-057-02 | Office of Consumer Services
(Direct Testimony) | | | · · | | | | . DATE | REGULATORY AGENCY/COURT | DOCKET | UTILITY INVOLVED | |------------|--------------------------------------|-----------|---| | 12/13/2019 | Utah Public Utility Commission | 19-057-02 | Office of Consumer Services
(Rebuttal Testimony) | | 1/6/2020 | Utah Public Utility Commission | 19-057-02 | Office of Consumer Services
(Surrebuttal Rebuttal Testimony) | | 1/14/2020 | Texas Public Utility Commission | 49737 | ETEC/NTEC (Direct Testimony) | | 2/13/2020 | Federal Energy Regulatory Commission | RP19-1353 | Northern Municipal Distributors Group/Midwest Region Gas
Task Force Association
(Answering Testimony) | | 03-32-2021 | Texas Public Utility Commission | 51611 | Sharyland Utilities, L.L.C (Direct Testimony) | **Historical Class Relative Rates of Return** #### HISTORICAL CLASS RELATIVE RATES OF RETURN | | | | Dkt 51415
3/31/2020 | Dkt 51415
3/31/2020 | Dkt 46449
6/30/2016 | Dkt 46449
6/30/2016 | Dkt 40443
12/31/2011 | Dkt 40443
12/31/2011 | Dkt 37364
3/31/2009 | Dkt 37364
3/31/2009 | |----------|---------------------------------|---------|------------------------|------------------------|------------------------|------------------------|-------------------------|-------------------------|------------------------|------------------------| | 1 | | | PRESENT | PROPOSED | PRESENT | PROPOSED | PRESENT | PROPOSED | PRESENT | PROPOSED | | | | VOLTAGE | RELATIVE
RATE OF | LINE NO | CUSTOMER GROUP | LEVEL | RETURN | (a) | (b) | (c) | (d) | (e) | (f) | (g) | (h) | (i) | (j) | (k) | | (", | (2) | (4) | (-/ | (-) | (-) | (8) | ν/ | \ -, | 3, | (7 | | 1 | RESIDENTIAL | SEC | 1 06 | 1 00 | 1 18 | 1 00 | I 19 | 1 00 | 1 03 | 0 98 | | 2 | GENERAL SERVICE W/DEM | SEC | 1 24 | 1 14 | 0 62 | 1 03 | 1 43 | 1 09 | 1 54 | 0 98 | | 3 | GENERAL SERVICE WO/DEM | SEC | 0 66 | 1 04 | 0 79 | 0 91 | 0 87 | 0 79 | I 04 | 0 50 | | 4 | GENERAL SERVICE | PRI | n/a | n/a | 2 57 | 2 38 | 3 41 | 0 91 | 1 52 | 0 61 | | 5 | LIGHTING & POWER | SEC | 0 83 | 0 94 | 1 38 | 1 08 | 0 86 | 1 03 | 1 01 | 1 10 | | 6 | LIGHTING & POWER | PRI | 1 47 | 1 33 | 0 41 | 0 82 | 0 66 | 0 88 | 0 91 | 1 05 | | 7 | LIGHTING & POWER | TRAN | n/a | n/a | 4 79 | 2 60 | 1 42 | 1 42 | 1 95 | 1 99 | | 8 | COTTON GIN | SEC | (0.50) | 0 22 | (1 79) | 0 24 | (0.78) | (0.09) | (0.56) | | | 9 | TOTAL COMMERCIAL | ·
 | 0.95 | 1.02 | 1.12 | 1.04 | 0.87 | 1.00 | 1.04 | 1.05 | | 10 | LARGE LIGHTING & POWER | PRI | 1 02 | 1 05 | (0 74) | 0 64 | 0 20 | 0 50 | 0 45 | 0 66 | | 11 | LARGE LIGHTING & POWER | TRAN | 0 84 | 0 88 | 0 49 | 1 09 | 1 56 | 1 46 | 0 55 | 0 72 | | 12 | METAL MELTING - SEC | SEC | 0 66 | 0 92 | 2 91 | 2 12 | n/a | n/a | n/a | n/a | | 13 | METAL MELTING - PRI | PRI | 0 67 | 0 92 | (1 00) | | 0 35 | 0 63 | 0 50 | (0 07) | | 14 | METAL MELTING - TRANS | 69 TRAN | 1 94 | 1 65 | 6 47 | 2 19 | 1 42 | 1 41 | 2 40 | 0 95 | | 15 | OILFIELD PRIMARY | PRI | 0 86 | 0 98 | | | 1 05 | 1 14 | 1 55 | 0 73 | | 16 | OILFIELD SECONDARY | SEC | (0.15) | 0 34 | (0 80) | 0 67 | n/a | n/a | n/a | n/a | | 17 | TOTAL INDUSTRIAL | | 0.87 | 0,93 | (0.08) | 0.89 | 0.91 | 1.01 | 0.67 | 0.69 | | 18 | TOTAL COMMERCIAL & INDUSTRIAL | | 0,93 | 1,00 | | | | | | | | 19 | MUNICIPAL PUMPING | SEC | 1 41 | 190 | 0 18 | 1 06 | 0 83 | 0 98 | 0 91 | 0 68 | | 20 | MUNICIPAL SERVICE | SEC | 2 32 | 1 38 | 0 04 | 0 92 | 2 07 | 1 04 | 2 78 | 2 05 | | 21 | TOTAL MUNICIPAL PUMPING & SERVI | | 1.75 | 1.09 | 0 0 4 | | | | 270 | 200 | | | | | | | | | | | | | | 22 | MUNICIPAL LIGHTING | SEC | 1 44 | 0 92 | 1 69 | 1 07 | 0 77 | 1 09 | 0.81 | 0 61 | | 23 | PUBLIC STREET & HWY | SEC | (1.50) | (0.57) | (3.05) | (0.48) | (1.41) | (0.52) | (1 21) | (0 86) | | 24 | TOTAL MUNICIPAL LIGHTING | | 1.34 | 0.87 | | | | | | | | 25 | TOTAL MUNICIPAL & MUNICIPAL LIG | HTING | 1,58 | 1.00 | 0.12 | 1.00 | 1.19 | 1.00 | 1.67 | 1.24 | | 26 | PRIVATE, OUTDOOR, AREA | SEC | 1 38 | 1 00 | 2 97 | 1 00 | 0 91 | 1 02 | 0 24 | 1 36 | | 26
27 | CUST-OWNED LIGHTING | SEC | 0 65 | 1 00 | 1 12 | 0 99 | 0 19 | 0 46 | (0.53) | | | 28 | TOTAL LIGHTING | SEC | 1.33 | 1.00 | 2.36 | 1,00 | 0.79 | 1.00 | 0.42 | 1.05 | | | | | | | | | | | | | | 29 | TOTAL FIRM RETAIL | | 1.00 | 1.00 | 1.00 | 1.00 | 1,00 | 1.00 | 1.00 | 1.00 | SWEPCO's Response to Nucor RFI No. 5-2 ## SOAH DOCKET NO. 473-21-0538 PUC DOCKET NO. 51415 # SOUTHWESTERN ELECTRIC POWER COMPANY'S RESPONSE TO NUCOR STEEL LONGVIEW, LLC's FIFTH REQUEST FOR INFORMATION #### **Question No. NUCOR 5-2:** Refer to SWEPCO's response to Nucor 2-6. Please explain how grouping the Commercial and Industrial customer classes into one large rate class "facilitate[s] sustainable migration among the customer classes within a family of rate options." ## Response No. NUCOR 5-2: Applying a combined Commercial & Industrial rate change to rate schedules and customer classes that have optional rates and migration possibilities within the C&I class preserves the rate differentials between the optional rates sustaining migration based upon those rate differentials. Prepared By: Jennifer L. Jackson Title: Reg Pricing & Analysis Mgr Sponsored By: Jennifer L. Jackson Title: Reg Pricing & Analysis Mgr Nucor's Revised Calculation of SWEPCO's Proposed Base Revenues Increases #### Nucor's Revised Calculation of SWEPCO's Proposed Base Revenues Increases | (a) | (b) | (c) | (d) | | (e) | | (f) | (| (g) = (f) - (e) | (h) | |----------|---|-----------------------------|--------------|----------|--------------------------------------|----|-----------------------------------|----|---|--| | Line No. | TARIFF DESCRIPTION | RATE CODE | Voltage Type | | PRESENT
JUSTED BASE
REVENUE | PR | SWEPCO
COPOSED BASE
REVENUE | PR | VISED SWEPCO
OPOSED BASE
NUE INCREASE * | REVISED PROPOSED
SWEPCO BASE
REVENUE INCREASE
% | | | | | | D | VITH TCRF /
OCRF RIDER
REVENUE | | | | | , | | 1 | Residential | 12,15,16,19,37,61 | Sec | \$ | 153,227,969 | \$ | 188,152,651 | \$ | 34,924,682 | 22 79% | | 2 | General Service No Demand | 202,208,218,219 | Sec | \$ | 5,875,817 | \$ | 7,538,872 | \$ | 1,663,055 | 28 30% | | 3 | General Service With Demand | 200,205,207,210-215,224,281 | Sec | \$ | 17,638,468 | \$ | 22,604,240 | \$ | 4,965,772 | 28 15% | | 4 | Light & Power Sec | 60,63,240,241,243,291 | Sec | \$ | 104,243,548 | \$ | 133,028,403 | \$ | 28,784,855 | 27 61% | | 5 | Light & Power Pri | 66,246,249,251,252,254,277 | Pri | \$ | 24,896,460 | \$ | 31,685,778 | \$ | 6,789,319 | 27 27% | | 6 | Oilfield Pri | 330 | Prı | \$ | 11,134,950 | \$ | 14,144,147 | \$ | 3,009,196 | 27 02% | | 7 | Oilfield Sec | 331 | Sec | \$ | 591,392 | \$ | 783,044 | \$ | 191,652 | 32 41% | | 8 | Cotton Gin | 253 | Sec | \$ | 283,787 | \$ | 353,214 | \$ | 69,427 | 24 46% | | 9 | Metal Melting Service Dist Pri | 325 | Prı | \$ | 1,496,310 | \$ | 1,865,505 | \$ | 369,194 | 24 67% | | 10 | Metal Melting Service Dist Sec | 335 | Sec | \$ | 151,026 | \$ | 191,156 | \$ | 40,130 | 26 57% | | 11 | Metal Melting Service Trans | 318,321 | 138-T | \$ | 1,672,408 | \$ | 1,993,259 | \$ | 320,851 | 19 18% | | 12 | Large Light & Power Trans | 342,344 | 69-T | \$ | 23,470,723 | | 29,771,107 | \$ | 6,300,384 | 26 84% | | 13 | Large Light & Power Pri | 351 | Sub | \$ | 5,538,446 | \$ | 7,045,359 | \$ | 1,506,913 | 27 21% | | 14 | Total Commercial & Industrial | | | \$ | 196,993,335 | \$ | 251,004,083 | \$ | 54,010,748 | 27 42% | | 15 | Municipal Pumping | 541,543,550,553 | Sec | \$ | 2,390,468 | \$ | 2,586,729 | \$ | 196,261 | 8 21% | | 16 | Municipal Service | 544,548 | Sec | \$ | 1,701,604 | | 1,872,771 | | 171,167 | 10 06% | | 17 | Total Municipal Servi | * | | s | 4,092,072 | | 4,459,500 | | 367,428 | 8 98% | | 18 | Municipal Street Lighting | 521,528,529,535,538 | Sec | Š | 2,351,444 | | 2,572,829 | | 221,385 | 9 41% | | 19 | Public Street and Highway Lighting | 534,539,739 | Sec | \$ | 33,447 | | 34,239 | | 792 | 2.37% | | 20 | Total Municipal Street Lighti | | 000 | \$ | 2,384,890 | | 2,607,068 | | 222,177 | 9 32% | | 21 | Total Municipal Service and Street Lighting | ''b | | \$ | 6,476,962 | | 7,066,568 | | 589,605 | 9 10% | | 22 | Customer Owned Lighting | 203,204,532 | Sec | \$ | 324,093 | · | 403,663 | ¢ | 79,570 | 24 55% | | 23 | Private/Outdoor/Area Lighting | 90-143 | Sec | \$ | 4,307,444 | | 4,902,574 | | 595,130 | 13 82% | | 24 | Total Private/Outdoor/Area and Customer-owned Lighting | 70-143 | 500 | <u> </u> | 4,631,537 | | 5,306,237 | | 674,700 | 14 57% | | 25 | Total i fivate Outdoon/rica and Customer-Owned Eighting | | | Ψ | 4,031,337 | φ | 3,300,237 | Ψ | 074,700 | 17 37 70 | | 26 | Total | | | \$ | 361,329,802 | \$ | 451,529,538 | \$ | 90,199,736 | 24 96% | ^{*} In SWEPCO's rate design, \$504,500 target base revenue from General Service With Demand was transferred to General Service No Demand proposed base
revenue. This results in a 36 89% proposed base revenue increase for General Service With Demand and a 25 29% proposed base revenue increase for General Service No Demand. SWEPCO's Response to Nucor RFI No. 3-20 ## SOAH DOCKET NO. 473-21-0538 PUC DOCKET NO. 51415 ## SOUTHWESTERN ELECTRIC POWER COMPANY'S RESPONSE TO NUCOR STEEL LONGVIEW, LLC's THIRD REQUEST FOR INFORMATION #### Question No. Nucor 3-20: Please refer to Schedule P-6, page 8 of 12. Please explain why and what distribution secondary costs are allocated to the LP Primary rate class. Also, explain why and what distribution primary and distribution secondary costs are allocated to the Metal Melting Transmission customer class. #### Response No. Nucor 3-20: The distribution secondary plant costs allocated to the LP Primary rate class are Land (FERC Account 360), Structures and Improvements (FERC Account 361), and Station Equipment (FERC Account 362) and the distribution operations and maintenance expenses associated with these FERC plant accounts. These costs serve all customers and are not specific to secondary or primary service. Line Transformers (FERC Account 368) are incorrectly allocated to primary service customers in the filed cost-of-service study. Only a portion of this account should be allocated to primary service. This allocation will be corrected in SWEPCO's rebuttal cost-of-service study. No distribution primary or secondary plant costs are allocated to Metal Melting Transmission customer class. Prepared By: Earlyne T. Reynolds Title: Reg Pricing & Analysis Mgr Sponsored By: John O. Aaron Title: Dir Reg Pricing & Analysis **Nucor's Recommended Revenue Distribution** ## Nucor's Recommended Revenue Distribution | Line | | Current Base
Rate Revenue
w/ TCRF & | Nucor's
Recommended
Base Rate
Revenue | Nucor's Recommen
Revenue Distribut | | SWEPCO's
Proposed Base
Rate Revenue at | Inter-class
Subsidies Under
Nucor's
Revenue | |------|--|---|--|---------------------------------------|---------|--|--| | No. | Rate Class | DCRF | Distribution* | Amount | Percent | Equalized ROR | Distribution | | (a) | (b) | (c) | (d) | (e) | (f) | (g) | (h) = (d) - (g) | | 1 | Residential | \$ 153,227,969 | \$ 188,512,249 | \$ 35,284,281 | 23 03% | \$ 188,152,651 | \$ 359,599 | | 2 | GS W Demand | 17,638,468 | 20,919,312 | 3,280,844 | 18 60% | 20,885,283 | 34,029 | | 3 | GS WO Demand | 5,875,817 | 7,916,452 | 2,040,634 | 34 73% | 7,916,452 | - | | 4 | Total General Service | 23,514,285 | 28,835,764 | 5,321,478 | 22.63% | 28,801,735 | 34,029 | | 5 | Light & Power Sec | 104,243,548 | 136,386,746 | 32,143,198 | 30 83% | 136,386,746 | - | | 6 | Light & Power Pri | 24,896,460 | 27,833,715 | 2,937,256 | 11 80% | 27,798,948 | 34,767 | | 7 | Total Light & Power | 129,140,007 | 164,220,461 | 35,080,454 | 27.16% | 164,185,694 | 34,767 | | 8 | Cotton Gin | 283,787 | 390,051 | 106,264 | 37 44% | 509,697 | (119,646) | | 9 | Oil Field Pri | 11,134,950 | 14,279,659 | 3,144,708 | 28 24% | 14,279,659 | - | | 10 | Oil Field Sec | 591,392 | 812,838 | 221,446 | 37 44% | 1,096,805 | (283,967) | | 11 | Metal Melting Sec | 151,026 | 196,954 | 45,928 | 30 41% | 196,954 | - | | 12 | Metal Melting Pri | 1,496,310 | 1,929,359 | 433,049 | 28 94% | 1,929,359 | - | | 13 | Total LP, Oil Field, Cotton Gin, MMS Dist. | 142,797,473 | 181,829,322 | 39,031,849 | 27.33% | 182,198,167 | (368,846) | | 14 | Large Light & Power Pri | 5,538,446 | 6,902,347 | 1,363,901 | 24 63% | 6,888,425 | 13,923 | | 15 | Large Light & Power Tran | 23,470,723 | 31,535,364 | 8,064,641 | 34 36% | 31,535,364 | - | | 16 | Metal Melting Trans | 1,672,408 | 1,581,106 | (91,302) | -5 46% | 1,580,393 | 713 | | 17 | Total Large Light & Power & MMS Tran. | 30,681,577 | 40,018,817 | 9,337,240 | 30.43% | 40,004,181 | 14,636 | | 18 | Municipal Pumping | 2,390,468 | 2,683,880 | 293,412 | 12 27% | 2,680,369 | 3,511 | | 19 | Municipal Service | 1,701,604 | 1,622,534 | (79,070) | -4 65% | 1,622,774 | (240) | | 20 | Total Municipal Service | 4,092,072 | 4,306,414 | 214,342 | 5.24% | 4,303,143 | 3,271 | | 21 | Municipal Lighting | 2,351,444 | 2,668,182 | 316,738 | 13 47% | 2,664,701 | 3,481 | | 22 | Public Street &Highway Lighting | 33,447 | 45,971 | 12,524 | 37 44% | 98,724 | (52,753) | | 23 | Total Municipal & Street Lighting | 2,384,890 | 2,714,153 | 329,262 | 13.81% | 2,763,424 | (49,272) | | 24 | Private Area Lighting | 4,307,444 | 4,909,157 | 601,713 | 13 97% | 4,902,574 | 6,583 | | 25 | Customer-Owned Lighting | 324,093 | 403,663 | 79,570 | 24 55% | 403,663 | | | 26 | Total Private/Customer-Owned Lighting | 4,631,537 | 5,312,820 | 681,283 | 14.71% | 5,306,237 | 6,583 | | 27 | Total Company | \$ 361,329,802 | \$ 451,529,538 | \$ 90,199,736 | 24.96% | \$ 451,529,538 | \$ (0) | ^{*} At SWEPCO's proposed base rate revenue requirement level Comparison of Relative Rates of Return Under SWEPCO's and Nucor's Proposed Revenue Distributions #### COMPARISON OF RELATIVE RATES OF RETURN UNDER SWEPCO'S AND NUCOR'S PROPOSED REVENUE DISTRIBUTIONS | | | | Dkt 51415
PRESENT | Dkt 51415
SWEPCO'S PROPOSED
REVENUE DISTRIBUTION | Dkt 51415
NUCOR'S PROPOSED
REVENUE DISTRIBUTION | | |---------|--------------------------------------|------------------|-------------------------------|--|---|--| | LINE NO | . CUSTOMER GROUP | VOLTAGE
LEVEL | RELATIVE
RATE OF
RETURN | RELATIVE
RATE OF
RETURN | RELATIVE
RATE OF
RETURN | | | (a) | (b) | (c) | (d) | (e) | (f) | | | 1 | RESIDENTIAL | SEC | 1 06 | 1 00 | 1 00 | | | 2 | GENERAL SERVICE W/DEM | SEC | 1 24 | 1 14 | 1 00 | | | 3 | GENERAL SERVICE WO/DEM | SEC | 0 66 | 1 04 | 1 00 | | | 4 | LIGHTING & POWER | SEC | 0 83 | 0 94 | 1 00 | | | 5 | LIGHTING & POWER | PRI | 1 47 | 1 33 | 1 01 | | | 6 | COTTON GIN | SEC | (0.50) | 0 22 | 0 44 | | | 7 | TOTAL COMMERCIAL | JEC . | 0.95 | 1.02 | 0.99 | | | | | | | | | | | 8 | LARGE LIGHTING & POWER | PRI | 1 02 | 1 05 | 1 01 | | | 9 | LARGE LIGHTING & POWER | TRAN | 0 84 | 0 88 | 1 00 | | | 10 | METAL MELTING - SEC | SEC | 0 66 | 0 92 | 1 00 | | | 11 | METAL MELTING - PRI | PR1 | 0 67 | 0 92 | 1 00 | | | 12 | METAL MELTING - TRANS | 69 TRAN | 1 94 | 1 65 | 101 | | | 13 | OILFIELD PRIMARY | PRI | 0 86 | 0 98 | 1 01 | | | 14 | OILFIELD SECONDARY | SEC | (0.15) | 0 34 | 0.44 | | | 15 | TOTAL INDUSTRIAL | | 0.87 | 0.93 | 0.99 | | | 16 | TOTAL COMMERCIAL & INDUSTRIAL | | 0.93 | 1.00 | 1.00 | | | 17 | MUNICIPAL PUMPING | SEC | 1 41 | 0.91 | 1 01 | | | 18 | MUNICIPAL SERVICE | SEC | 2 32 | 1 38 | 1 00 | | | 19 | TOTAL MUNICIPAL PUMPING & SERVICE | | 1.75 | 1.09 | 0.98 | | | 20 | MUNICIPAL LIGHTING | SEC | 1 44 | 0 92 | 1 00 | | | 21 | PUBLIC STREET & HWY | SEC | (1.50) | (0.57) | (0.21) | | | 22 | TOTAL MUNICIPAL LIGHTING | | 1.34 | 0.87 | 0.96 | | | 23 | TOTAL MUNICIPAL & MUNICIPAL LIGHTING | SEC | 1.58 | 1.00 | 0.99 | | | 24 | PRIVATE, OUTDOOR, AREA | SEC | 1 38 | 1 00 | 1 00 | | | 25 | CUST-OWNED LIGHTING | SEC | 0 65 | 1 00 | 1 00 | | | 26 | TOTAL LIGHTING | | 1.33 | 1.00 | 0.99 | | | 27 | TOTAL FIRM RETAIL | | 1.00 | 1.00 | 1.00 | |